Bail-in Bail-Outs: Incentives, Connectivity, and Systemic Stability

Agostino Capponi

Industrial Engineering and Operations Research Columbia University ac3827@columbia.edu

17th Annual Bank Research Conference Federal Deposit Insurance Corporation September 7, 2017

joint work with Benjamin Bernard and Joseph Stiglitz

Introduction

Contagion in an interbank network

Financial institutions are connected through bilateral contracts $(L^{ij})_{ij}$.

Contagion in an interbank network

Financial institutions are connected through bilateral contracts $(L^{ij})_{ij}$:

 \bullet Shock hits banks' outside assets, leading to fundamental defaults $\mathcal{F}.$

Contagion in an interbank network

Financial institutions are connected through bilateral contracts $(L^{ij})_{ij}$:

- \bullet Shock hits banks' outside assets, leading to fundamental defaults $\mathcal{F}.$
- ullet Shock propagates through network, leading to contagious defaults ${\cal C}.$

Contagion in an interbank network

Financial institutions are connected through bilateral contracts $(L^{ij})_{ij}$:

- \bullet Shock hits banks' outside assets, leading to fundamental defaults $\mathcal{F}.$
- ullet Shock propagates through network, leading to contagious defaults ${\cal C}.$

Research Questions

- Is it possible to stop contagion by rescuing the set ${\mathcal F}$ of fundamentally defaulting banks?
- How should a subsidized bailout be structured so that banks do not walk away from it?
- Why is a subsidized bailout possible in some cases and not in others?
- What policies should a regulator put in place on interbank contracts to make a subsidized bailout possible?

Proposed Framework

- Investigate the role of a benevolent social planner when banks in the network are reactive
- The social planner's goal is to minimize welfare losses associated with defaults through provision of liquidity
- Banks can decide whether or not to participate in a rescue consortium coordinated by the social planner
 - (i) Bail-in
 - (ii) Subsidized bail-in
 - (iii) Bailout

Bail-in

- A bailed-in bank reduces its payment to creditors in exchange for equity in the reorganized company
- Alleviates the burden for taxpayers by forcing creditors of distressed banks to intervene
- Example:
 - Long-Term Capital Management: the hedge fund collapsed in the late 1990s. An agreement for a recapitalization plan of \$3.6 billion was conducted on September 23, 1998, under the supervision of the Federal Reserve Bank of New York
 - The fourteen largest primary counterparties agreed to participate in the bail-in rescue consortium

Bailout

- The government injects liquidity to help distressed banks servicing their debt
- Mitigates the risk of fire sales losses generated by asset liquidation of defaulting banks
- Taxpayers provided capital to major banks during the great recession to help institutions remain in business (TARP):
 - Banks/Insurance: AIG insurance, Citigroup, and UBS.
 - Government sponsored entities: Fannie Mae, Freddie Mac

The takeaways

Credibility of no-intervention threat

- The credibility of the no-intervention threat is related to the amplification of the shock through the network
- If asset recovery rates are small, bankruptcy costs are high and defaulting banks are heavily interconnected, the shock will be heavily amplified
- Threat is credible if and only if the amplification of the shock is sufficiently small
- A non-credible threat leaves a public bailout as the only rescue option

- Without intervention, our analysis confirms the findings of [Allen and Gale (2001, JPE), Acemoglu et al. (2015, AER)]
 - Dense connections have a great potential for absorption of small shocks, but may lead to a large amplification of large shocks

- Without intervention, our analysis confirms the findings of [Allen and Gale (2001, JPE), Acemoglu et al. (2015, AER)]
 - Dense connections have a great potential for absorption of small shocks, but may lead to a large amplification of large shocks
- With intervention: reverse the presumptions in earlier works. More sparsely connected networks may result in lower welfare losses even for small shocks

- Without intervention, our analysis confirms the findings of [Allen and Gale (2001, JPE), Acemoglu et al. (2015, AER)]
 - Dense connections have a great potential for absorption of small shocks, but may lead to a large amplification of large shocks
- With intervention: reverse the presumptions in earlier works. More sparsely connected networks may result in lower welfare losses even for small shocks
- Intuition:
 - Densely connected networks
 - Shock is spread among many banks
 - Each bank suffers a small loss, and is incentivized to contribute little to a bail-in.
 - Sparsely connected networks
 - Shock is spread among few banks
 - Creditors of defaulting banks suffer large losses and are willing to make higher contributions to a bail-in.

- Without intervention, our analysis confirms the findings of [Allen and Gale (2001, JPE), Acemoglu et al. (2015, AER)]
 - Dense connections have a great potential for absorption of small shocks, but may lead to a large amplification of large shocks
- With intervention: reverse the presumptions in earlier works. More sparsely connected networks may result in lower welfare losses even for small shocks
- Intuition:
 - Densely connected networks
 - Shock is spread among many banks
 - Each bank suffers a small loss, and is incentivized to contribute little to a bail-in.
 - Sparsely connected networks
 - Shock is spread among few banks
 - Creditors of defaulting banks suffer large losses and are willing to make higher contributions to a bail-in.
- Key insight: Provided the no-intervention threat is credible, more sparsely connected networks may lead to lower welfare losses even under non-systemic shocks

Model of intervention

Methods of intervention

- In a bail-in allocation $b = (b^0, b^1, \dots, b^n)$, each bank i buys up a part of the debt b^i and the social planner buys b^0 .
- Bail-in has to be individually incentive compatible: banks can anticipate a bailout (threat is non-credible), and therefore they would not participate in the rescue consortium
- Social planner can incentivize banks by providing subsidies $(\lambda^1, \dots, \lambda^n)$.

Stages of the game

The game has the following stages:

- 1. The social planner proposes a subsidized bail-in (b, λ) .
- 2. Each bank $i \notin \mathcal{F}$ chooses $a^i \in \{0,1\}$, i.e. whether or not to accept. If everyone accepts, the game ends with the proposed bail-in.

The game has the following stages:

- 1. The social planner proposes a subsidized bail-in (b, λ) .
- 2. Each bank $i \notin \mathcal{F}$ chooses $a^i \in \{0,1\}$, i.e. whether or not to accept. If everyone accepts, the game ends with the proposed bail-in.
- 3. If some set ${\cal B}$ of banks reject, social planner has three choices:
 - (a) $a^0 = R$: proceed with the rescue, but make up for the contributions of defecting banks, i.e.

$$\widetilde{b}^0 = b^0 + \sum_{i \in \mathcal{B}} b^i.$$

The game has the following stages:

- 1. The social planner proposes a subsidized bail-in (b, λ) .
- 2. Each bank $i \notin \mathcal{F}$ chooses $a^i \in \{0,1\}$, i.e. whether or not to accept. If everyone accepts, the game ends with the proposed bail-in.
- 3. If some set \mathcal{B} of banks reject, social planner has three choices:
 - (a) $a^0 = R$: proceed with the rescue, but make up for the contributions of defecting banks, i.e.

$$\tilde{b}^0 = b^0 + \sum_{i \in \mathcal{B}} b^i.$$

(b) $a^0 = P$: resort to a public bailout.

The game has the following stages:

- 1. The social planner proposes a subsidized bail-in (b, λ) .
- 2. Each bank $i \notin \mathcal{F}$ chooses $a^i \in \{0,1\}$, i.e. whether or not to accept. If everyone accepts, the game ends with the proposed bail-in.
- 3. If some set ${\cal B}$ of banks reject, social planner has three choices:
 - (a) $a^0 = R$: proceed with the rescue, but make up for the contributions of defecting banks, i.e.

$$\widetilde{b}^0 = b^0 + \sum_{i \in \mathcal{B}} b^i.$$

- (b) $a^0 = P$: resort to a public bailout.
- (c) $a^0 = N$: abandon the rescue, which leads to cascading defaults.

The game has the following stages:

- 1. The social planner proposes a subsidized bail-in (b, λ) .
- 2. Each bank $i \notin \mathcal{F}$ chooses $a^i \in \{0,1\}$, i.e. whether or not to accept. If everyone accepts, the game ends with the proposed bail-in.
- 3. If some set \mathcal{B} of banks reject, social planner has three choices:
 - (a) $a^0 = R$: proceed with the rescue, but make up for the contributions of defecting banks, i.e.

$$\widetilde{b}^0 = b^0 + \sum_{i \in \mathcal{B}} b^i.$$

- (b) $a^0 = P$: resort to a public bailout.
- (c) $a^0 = N$: abandon the rescue, which leads to cascading defaults.

Goal: Characterize all subgame perfect equilibria.

Sketch of the outcome

Let w_N , w_P and w_R denote the welfare loss under the social planner's laststage action $a^0 = \{N, P, R\}$. The social planner wishes to attain

 $\min\left(w_N,w_P,w_R\right).$

Sketch of the outcome

Let w_N , w_P and w_R denote the welfare loss under the social planner's laststage action $a^0 = \{N, P, R\}$. The social planner wishes to attain

$$\min(w_N, w_P, w_R)$$
.

We obtain the following equilibrium regions:

• $w_R < w_P < w_N$: social planner prefers subsidized bail-in, but cannot incentivize banks to participate.

Sketch of the outcome

Let w_N , w_P and w_R denote the welfare loss under the social planner's laststage action $a^0 = \{N, P, R\}$. The social planner wishes to attain

$$\min(w_N, w_P, w_R)$$
.

We obtain the following equilibrium regions:

- $w_R < w_P < w_N$: social planner prefers subsidized bail-in, but cannot incentivize banks to participate.
- $w_R < w_N \le w_P$: subsidized bail-in possible.

Sketch of the outcome

Let w_N , w_P and w_R denote the welfare loss under the social planner's last-stage action $a^0 = \{N, P, R\}$. The social planner wishes to attain

$$\min(w_N, w_P, w_R)$$
.

We obtain the following equilibrium regions:

- $w_R < w_P < w_N$: social planner prefers subsidized bail-in, but cannot incentivize banks to participate.
- $w_R < w_N \le w_P$: subsidized bail-in possible.
- $w_N < \min(w_P, w_R)$: no intervention.

Clearing payments

Assets & liabilities:

- Let $L=(L^1,\ldots,L^n)$ denote banks' total liabilities $L^i=\sum_{j=1}^N L^{ji}$.
- Denote by π the relative liability matrix with $\pi^{ij} = \frac{L^y}{U} 1_{\{L^i > 0\}}$ so that interbank assets of bank i are equal to $(\pi L)^i = \sum_{j \neq i} \pi^{ij} L^j$.
- The value of bank i's outside investments (ex-post) is e^i and its cash holdings are c^i

Assets & liabilities:

- Let $L=(L^1,\ldots,L^n)$ denote banks' total liabilities $L^i=\sum_{j=1}^N L^{ji}$.
- Denote by π the relative liability matrix with $\pi^{ij} = \frac{L^{ij}}{L^j} \mathbf{1}_{\{L^i > 0\}}$ so that interbank assets of bank i are equal to $(\pi L)^i = \sum_{j \neq i} \pi^{ij} L^j$.
- The value of bank i's outside investments (ex-post) is e^i and its cash holdings are c^i

If $L^i > c^i + \sum_j \pi^{ij} L^j$, bank i liquidates its illiquid assets and recovers a fraction $\alpha \in [0,1]$.

• Bank liquidates $\ell^i = \frac{1}{\alpha} (L^i - c^i - \sum_j \pi^{ij} L^j)^+ \wedge e^i$.

Assets & liabilities:

- Let $L=(L^1,\ldots,L^n)$ denote banks' total liabilities $L^i=\sum_{j=1}^N L^{ji}$.
- Denote by π the relative liability matrix with $\pi^{ij} = \frac{L^{ij}}{L^j} \mathbf{1}_{\{L^i > 0\}}$ so that interbank assets of bank i are equal to $(\pi L)^i = \sum_{j \neq i} \pi^{ij} L^j$.
- \bullet The value of bank i 's outside investments (ex-post) is e^i and its cash holdings are c^i

If $L^i > c^i + \sum_j \pi^{ij} L^j$, bank i liquidates its illiquid assets and recovers a fraction $\alpha \in [0,1]$.

- Bank liquidates $\ell^i = \frac{1}{\alpha} \left(L^i c^i \sum_j \pi^{ij} L^j \right)^+ \wedge e^i$.
- If $(L^i c^i \sum_j \pi^{ij} L^j)^+ > \alpha e^i$, bank i defaults.
- Upon default, bank i recalls its interbank assets and recovers a fraction $\beta \in [0,1].$

Assets & liabilities:

- Let $L = (L^1, \dots, L^n)$ denote banks' total liabilities $L^i = \sum_{j=1}^N L^{ji}$.
- Denote by π the relative liability matrix with $\pi^{ij} = \frac{L^y}{L^j} \mathbf{1}_{\{L^i > 0\}}$ so that interbank assets of bank i are equal to $(\pi L)^i = \sum_{j \neq i} \pi^{ij} L^j$.
- The value of bank i's outside investments (ex-post) is e^i and its cash holdings are c^i

If $L^i > c^i + \sum_j \pi^{ij} L^j$, bank i liquidates its illiquid assets and recovers a fraction $\alpha \in [0,1]$.

- Bank liquidates $\ell^i = \frac{1}{\alpha} (L^i c^i \sum_i \pi^{ij} L^j)^+ \wedge e^i$.
- If $(L^i c^i \sum_i \pi^{ij} L^j)^+ > \alpha e^i$, bank i defaults.
- Upon default, bank i recalls its interbank assets and recovers a fraction $\beta \in [0, 1]$.

This characterizes the set \mathcal{F} of fundamental defaults.

Clearing equilibrium

A clearing equilibrium is a pair (ℓ, p) such that

$$\ell^i = \min\left(rac{1}{lpha}(\mathcal{L}^i - c^i - \sum_j \pi^{ij} p^j)^+, e^i
ight),$$

$$p^i = \begin{cases} L^i & \text{if } c^i + \alpha \ell^i + \sum_j \pi^{ij} p^j \ge L^i, \\ \left(c^i + \alpha \ell^i + \beta \sum_j \pi^{ij} p^j \right)^+ & \text{otherwise.} \end{cases}$$

Clearing equilibrium

A clearing equilibrium is a pair (ℓ, p) such that

$$\begin{split} \ell^i &= \min \left(\frac{1}{\alpha} \big(L^i - c^i - \sum_j \pi^{ij} p^j \big)^+, e^i \right), \\ p^i &= \left\{ \begin{array}{ll} L^i & \text{if } c^i + \alpha \ell^i + \sum_j \pi^{ij} p^j \geq L^i, \\ \big(c^i + \alpha \ell^i + \beta \sum_j \pi^{ij} p^j \big)^+ & \text{otherwise.} \end{array} \right. \end{split}$$

The value of bank *i*'s equity in a clearing equilibrium (ℓ, p) equals

$$V^i(\ell, p) := \left(\sum_j \pi^{ij} p^j + c^i + \mathrm{e}^i - (1-lpha)\ell^i - p^i
ight) 1_{\{p^i = L^i\}}.$$

Clearing equilibrium

A clearing equilibrium is a pair (ℓ, p) such that

$$\begin{split} \ell^i &= \min \left(\frac{1}{\alpha} \big(L^i - c^i - \sum_j \pi^{ij} p^j \big)^+, e^i \right), \\ p^i &= \begin{cases} L^i & \text{if } c^i + \alpha \ell^i + \sum_j \pi^{ij} p^j \geq L^i, \\ \big(c^i + \alpha \ell^i + \beta \sum_j \pi^{ij} p^j \big)^+ & \text{otherwise.} \end{cases} \end{split}$$

The value of bank i's equity in a clearing equilibrium (ℓ, p) equals

$$V^i(\ell,p) := \left(\sum_j \pi^{ij} p^j + c^i + \mathrm{e}^i - (1-lpha)\ell^i - p^i
ight) 1_{\{
ho^i = L^i\}}.$$

The welfare losses are

$$w(\ell, p) = (1 - \alpha) \sum_{i=1}^{n} \ell^{i} + (1 - \beta) \sum_{i \in \mathcal{F} \cup \mathcal{C}} (\pi p)^{i}.$$

Subsidized bail-ins & incentive compatibility

Subsidized bail-ins

A bail-in allocation $b = (b^0, b^1, \dots, b^n)$ is feasible if

- $\sum_{i=0}^{n} b^{i} \geq B$, where B is the total initial shortfall
- $b^i \lambda^i \leq V_0^i (1-\alpha)e^i$, where V_0^i is the value of bank i before liquidation

Subsidized bail-ins

A bail-in allocation $b = (b^0, b^1, \dots, b^n)$ is feasible if

- $\sum_{i=0}^{n} b^{i} \geq B$, where B is the total initial shortfall
- $b^i \lambda^i \leq V_0^i (1 \alpha)e^i$, where V_0^i is the value of bank i before liquidation

A subsidized bail-in (b, λ) consists of a feasible bail-in allocation b and a vector of subsidies $\lambda = (\lambda^1, \dots, \lambda^n)$.

Main result

Theorem

Let ν^i be the largest possible incentive compatible contribution of bank i to a bail-in. Let $K = |\mathcal{S} \cup \mathcal{C}|$ and let i_1, \ldots, i_K be a non-increasing ordering of ν^i .

- 1. If $w_P < w_N$, the unique SPE outcome is a public bailout.
- 2. If $w_N \leq w_P$, then the unique SPE outcome is a subsidized bail-in with

$$w^* = \min (w_{\{i_1,...,i_m\}}, w_N - \nu^{i_{m+1}}),$$

where
$$m := \min (k \mid w_{\{i_1,...,i_k\}} < w_N)$$
.

Credibility of social planner's threat

Absolute Credibility

- Let:
 - B: shortfall, which measures the size of the initial shock
 - ℓ_* : liquidation amount
 - V_0^i : initial equity of bank i
 - V_N^i : equity of bank i under no-intervention

Proposition

The social planner's threat is credible and $w_N \leq w_P$ if and only if

$$\sum_{i=1}^n (V_0^i - V_N^i) - B \leq \min\left(\alpha, 1 - \alpha\right) \sum_{i=1}^n \ell_*^i.$$

 The social planner's threat of inaction is credible only if the amplification of the shock is smaller than the unavoidable losses due to inefficient asset liquidation ntroduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

Relative Credibility

Let α^* be the credibility threshold, i.e. the social planner's threat is credible for all $\alpha \geq \alpha^*$.

Defintion

1. Fix the initial shortfall B and the recovery rate β on interbanking claims. We say that the social planner's threat is *more credible* in network π_1 than in network π_2 if $\alpha_1^* < \alpha_2^*$.

troduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

The Network Topologies

(b) The ring network.

We compare the credibility in the ring network π_R and the complete network π_C in a financial system with $L^i=L$ and $c^i=c$ for every bank i.

A shock hits the financial system such that

- there is 1 fundamentally defaulting bank,
- n_l banks are lowly capitalized with value of outside asset e_l ,
- n_h banks are highly capitalized with $e_h > e_l$.

Phase Transition Effect on Bankruptcy Costs

Proposition

- 1. If $\beta=1$, there exists L' such that for any $L\geq L'$, the social planner's threat is more credible in the complete network for any $B\in (B_*,B^*]$.
- 2. If $\beta < 1$, there exists L^* such that for any $L \ge L^*$, the social planner's threat is more credible in the ring network for any $B \in (B_*, B^*]$.

Conclusion

roduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

Conclusion

- Tractable framework for the analysis of socially desirable financial network infrastructures
- The credibility of the no-intervention threat of the social planner heavily depends on the network topology
- Without intervention, densely connected networks are more resilient for small shocks, but may amplify large shocks
- With intervention, sparsely connected networks may become socially desirable:
 - Creditors of fundamentally defaulting banks are willing to contribute a much larger amount to rescue insolvent banks

troduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

Related literature

- Models of financial networks: Allen and Gale (2001, JPE), Eisenberg and Noe (2001, MS), Greenwald and Stiglitz (2003)
- Impact of bankruptcy costs: Rogers and Veraart (2013, MS), Glasserman and Young (2014, JBF), Duffie and Wang (2017), Battiston et al. (2016, PNAS)
- Network stability, topology, and shocks: Acemoglu, Ozdaglar, and Tahbaz-Salehi (2015, AER), Elliott, Golub, and Jackson (2014, AER)

roduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

Literature

Franklin Allen and Douglas Gale: Systemic risk, interbank relations and liquidity provision by the central bank, *Journal of Political Economy*, **108** (2000), 1–33

Daron Acemoglu, Asuman Ozdaglar, and Alireza Tahbaz-Salehi: Systemic risk and financial stability in financial networks, *American Economic Review*, **105** (2015), 564–608

Larry Eisenberg and Thomas H. Noe: Systemic risk in financial systems, *Management Science*, **47(2)** (2001), 236–249

Agostino Capponi, Peng Chu Chen, and David Yao: Liability Concentration and Systemic Losses in Financial Networks, *Operations Research*, **64(5)** (2016), 1121–1134

Darrell Duffie and Chaojun Wang: Efficient Contracting in Network Financial Markets, *Graduate School of Business*. Stanford University

Matt Elliott, Ben Golub, and Matthew Jackson: Financial Networks and Contagion, *American Economic Review*, **104(10)** (2014), 3115–3153

Chris G. Rogers and Luitgard A. M. Veraart: Failure and rescue in an interbank network, *Management Science*, **59(4)** (2013), 882–898

Greatest clearing equilibrium

Proposition

There exists a lowest and a greatest clearing equilibrium $(\underline{\ell},\underline{p})$ and $(\widehat{\ell},\widehat{p})$, respectively, such that for any clearing equilibrium (ℓ,p) ,

$$V(\underline{\ell},p) \leq V(\ell,p) \leq V(\widehat{\ell},\widehat{p}), \qquad w(\widehat{\ell},\widehat{p}) \leq w(\ell,p) \leq w(\underline{\ell},p).$$

Greatest clearing equilibrium

Proposition

There exists a lowest and a greatest clearing equilibrium $(\underline{\ell},\underline{p})$ and $(\widehat{\ell},\widehat{p})$, respectively, such that for any clearing equilibrium (ℓ,p) ,

$$V(\underline{\ell},\underline{p}) \leq V(\ell,p) \leq V(\widehat{\ell},\widehat{p}), \qquad w(\widehat{\ell},\widehat{p}) \leq w(\ell,p) \leq w(\underline{\ell},\underline{p}).$$

 \Rightarrow Everybody agrees on $(\widehat{\ell}, \widehat{p})$.

Amplification of shock

Lemma

Suppose that $I-\beta\pi^{\mathcal{D},\mathcal{D}}$ is invertible. Then, for any set S of banks, we have

$$\zeta^{\mathcal{S}} := \pi^{\mathcal{S},\mathcal{D}} \big(I - \beta \pi^{\mathcal{D},\mathcal{D}} \big)^{-1} \big((1 - \alpha) e^{\mathcal{D}} + (1 - \beta) A^{\mathcal{D}} - V_0^{\mathcal{D}} \big).$$

Amplification of shock

Lemma

Suppose that $I - \beta \pi^{\mathcal{D},\mathcal{D}}$ is invertible. Then, for any set S of banks, we have

$$\zeta^{\mathcal{S}} := \pi^{\mathcal{S},\mathcal{D}} \big(I - \beta \pi^{\mathcal{D},\mathcal{D}} \big)^{-1} \big((1 - \alpha) e^{\mathcal{D}} + (1 - \beta) A^{\mathcal{D}} - V_0^{\mathcal{D}} \big).$$

The initial shock B is

- 1. Increased by the bankruptcy costs $(1-\beta)\|A^{\mathcal{D}}\|_1$ and is dampened by the available equity $V_0^{\mathcal{D}} (1-\alpha)e^{\mathcal{D}}$ that banks in \mathcal{D} have.
- 2. Amplified by the Leontief matrix $(I \beta \pi^{\mathcal{D},\mathcal{D}})^{-1}$ of the subnetwork of defaulting banks $\pi^{\mathcal{D},\mathcal{D}}$.
- 3. Dispersed among banks in S according to $\pi^{S,\mathcal{D}}$. A more diversified distribution of liabilities from defaulting to solvent banks reduces deadweight losses caused by inefficient liquidation

troduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

Theory vs Evidence

- Financial network was severely undercapitalized at the time when Citigroup collapsed
- Financial network was better capitalized at the time when Long Term Capital Management (LTCM) collapsed
- The amplification of the shock is high in a lowly capitalized network, and low in a highly capitalized network
- The differences in network capitalization may help explain why there was a bailout for Citigroup, while a bail-in was coordinated for LTCM

Phase Transition Effect on Shock Size

Proposition

Suppose that $L \geq \frac{1+\rho}{\beta}B^*$. Then there exist $B'(\beta)$ and $B''(\beta)$ with $B_* \leq B' \leq B'' \leq B^*$ such that

- 1. The threat is more credible in the complete network for any B < B'.
- 2. The threat is more credible in the ring network for any B > B''.
- 3. $B'(\beta)$ and $B''(\beta)$ are increasing in β with $B'(1) = B''(1) = B^*$.

Payoffs in a rescue

In a subsidized bail-in (b, λ) ,

- ullet each bank i liquidates $\ell^i(b-\lambda):=rac{1}{lpha}(L^i+b^i-\lambda^i-c^i-A^i)^+$,
- the welfare loss equals $w(b) = b^0 + \sum_{i=1}^n (\lambda^i + (1-\alpha)\ell^i(b-\lambda))$.

Intermediate shock sizes for large interbank liabilities

Proposition

- 1. If $\beta = 1$, there exists L' such that for any $L \ge L'$, the social planner's threat is more credible in the complete network for any $B \in (B_*, B^*]$.
- 2. If $\beta < 1$, there exists L^* such that for any $L \ge L^*$, the social planner's threat is more credible in the ring network for any $B \in (B_*, B^*]$.

roduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

Numerical example

Bank	L	С	е
1	1	-1	0.3
$2,\ldots,6$	1	0	0.1
$7,\ldots,11$	1	0	0.8

Network	$ \mathcal{D} $	W _N	W _*
Complete	6	1.01	0.85
Ring	7	0.68	0.65

- Acemoglu et al. (2015, AER) find that, for small shocks, a complete network outperforms a ring network under no-intervention
- Deadweight losses are higher in complete than in ring network, even if a smaller number of defaults occur
- Ring network is socially preferable over complete network if intervention is allowed

ntroduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

Credibility thresholds

Figure: Red: ring. Blue: complete.

troduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

Equilibrium welfare losses

Figure: Red: ring. Blue: complete.

- Steps indicate the contributions of banks to a bail-in.
- Size of contributions are much larger in the ring network.
- For α sufficiently large, a private bail-in can be organized in the ring network, where $w_* = 0$.

roduction The takeaways Model of intervention Clearing payments Subsidized bail-ins Credibility of the threat Conclusion

When is the no-intervention threat credible?

- Long-Term Capital Management (LTCM):
 - Private bail-in, led by the New York Fed, coordinated to rescue Long-Term Capital Management in September 1998
 - Long-Term Capital Management was an important, yet, idiosyncratic event for the financial system
- Citigroup bailout:
 - US government rescued the largest bank in the world, Citigroup, through a public bailout in November 2008
 - Citigroup's bailout occurred in a period when the financial system was already lowly capitalized due to the many default events
- Amplification of the shock triggered by Citigroup's default likely to be higher than that caused by LTCM's default

Amplification of shock

Lemma

Suppose that $I-\beta\pi^{\mathcal{D},\mathcal{D}}$ is invertible. Then, for any set S of banks, we have

$$\zeta^{\mathcal{S}} := \pi^{\mathcal{S},\mathcal{D}} \big(I - \beta \pi^{\mathcal{D},\mathcal{D}} \big)^{-1} \big((1 - \alpha) e^{\mathcal{D}} + (1 - \beta) A^{\mathcal{D}} - V_0^{\mathcal{D}} \big).$$

Amplification of shock

Lemma

Suppose that $I-\beta\pi^{\mathcal{D},\mathcal{D}}$ is invertible. Then, for any set S of banks, we have

$$\zeta^{\mathcal{S}} := \pi^{\mathcal{S},\mathcal{D}} \big(I - \beta \pi^{\mathcal{D},\mathcal{D}} \big)^{-1} \big((1 - \alpha) e^{\mathcal{D}} + (1 - \beta) A^{\mathcal{D}} - V_0^{\mathcal{D}} \big).$$

$$\sum_{i\in\mathcal{D}}(1-lpha)e^i-V^i_0=B-\sum_{i\in\mathcal{C}}\xi^i.$$
 The initial shock B is

- 1. Amplified by the bankruptcy costs $(1 \beta) \|A^{\mathcal{D}}\|_1$ and dampened by the available equity $\|\xi^{\mathcal{C}}\|_1$ of banks in \mathcal{C} .
- 2. Amplified by the Leontief matrix $(I \beta \pi^{\mathcal{D},\mathcal{D}})^{-1}$ of the subnetwork of defaulting banks $\pi^{\mathcal{D},\mathcal{D}}$.
- 3. Dispersed among banks in S according to $\pi^{S,\mathcal{D}}$. A more diversified distribution of liabilities from defaulting to solvent banks reduces deadweight losses caused by inefficient liquidation

Sequential equilibrium response

Lemma

Set

- $\ell_*^i := \frac{1}{\alpha} (L^i c^i A^i)^+$ the minimal amount bank i needs to liquidate even if fundamentally defaulting banks are rescued
- ξ^i : loss in interbank assets that is absorbed by bank $i \in \mathcal{S} \cup \mathcal{C}$.

Let (b, λ) be a proposed bail-in with equilibrium response a.

- Incredible threat: If $w_P < w_N$, then $a^i = 1$ if and only if either
 - (a) $\lambda^i b^i \geq \alpha \ell_*^i \mathbb{1}_{\{\alpha < 0.5\}}$, or
 - (b) $\lambda^i b^i \geq 0$ and $w_R(b, \lambda, (0, a^{-i})) \leq w_P$
- Credible threat: If $w_P \ge w_N$, then $a^i = 1$ if and only if either
 - (a) $\lambda^i b^i \geq 0$, or
 - (b) $b^i \lambda^i \leq \xi^i$ and $w_R(b, \lambda, (0, a^{-i})) \geq w_N$.
- Social planner can anticipate banks' responses and thus only make proposals which will be accepted by all banks

Who does the social planner wants?

The welfare loss if bank i walks away is

$$w_R(b, \lambda, (0, 1^{-i})) = w_R(b, \lambda, 1) + b^i - (1 - \alpha)(\ell^i(b) - \ell^i_*),$$

• If the threat is credible and everybody accepts, deadweight losses $w_R(b, \lambda, 1)$ are bounded from below by

$$w_R(b,\lambda,1) \ge w_N - \min_i \left(b^i - (1-\alpha)\left(\ell^i(b) - \ell^i_*\right)\right).$$

- Social planner includes banks in the bail-in which
 - offer a high contribution to the rescue consortium
 - generate small deadweight losses when they liquidate assets
 - high recovery rate ($\alpha \geq$ 0.5): he prefers that banks liquidate their outside assets to buy up a larger amount of debt
 - low recovery rates (α < 0.5): he prefers to buy more debt himself so as to avoid the liquidation of banks' outside assets